"What strange bird is that, I wonder?" Thought the youth, and spread his snare Eros, chuckling at the blunder, Gayly scampered here and there. Do his best, the simple clod Could not snare the agile god.

Blubbering, to his aged master Went the fowler in dismay, And confided his disaster With that curious bird that day:
"Master, hast thou ever heard Of so ill disposed a bird?"

"Heard of him? Aha, most truly!" Quoth the master with a smile; "And thou, too, shall know him duly. Thou art young, but bide awhile; And old Eros will not fly From thy presence by and by.

"For when thou art somewhat older That same Eros thou didst see, More familiar grown and bolder, Shall become acquaint with thee: And when Eros comes thy way. Mark my word he comes to stay." -Eugene Field in Chicago News.

CHOOSING A CAREER.

A TINSMITH DISCUSSES THE OPPOR TUNITIES OF HIS TRADE.

& Practical Talk That Should Interest Thoughtful Parents-What a Boy May Expect in Work and Wages-Details of the Apprenticeship.

Matthew Barr is the walking delegate of the Tin and Sheet Iron Workers' union, and worked for many years as a tinsmith in a shop and in business for himself. "The tinsmith trade," said Mr. Barr to a reporter, "is split into several branches, and to be able to do all kinds of work in tin and sheet iron requires considerable time spent in each department. Sheet iron work, as it is understood in this city, is carried on in what are known as 'furnace shops,' while the manufacture of tin goods is perfect right to think as you please, but, restricted to what are called 'assortment Mr. Dudekins, opinions differ."—Detroit Geo Briggs, E M Hammond. shops.' Apart from these there are the cornice makers and slate and metal roofers, which are included among the branches that tinsmiths must know to

round out their knowledge. "The best age for a boy to begin the tinsmith trade is about sixteen. He doos continued the use of this material ought to have picked up sufficient education from the common schools at this age to give him a fair start in life. No boy is bound out as an apprentice to a tinsmith in this country, but beginners are not looked upon as full fledged journeymen until they reach the age of manhood, no matter how proficient they may be. In some shops a boy has very little show, because there is a system of employment which practically excludes

"This is the result of a surplus of labor in other countries. Tinsmiths land here from other lands with but little knowledge of what the trade requires here. but with a general knowledge of the business and the use of tools. They apply for work in shops and they are taken on in preference to the native born boys who desire to learn the trade. These foreign mechanics can learn quicker than a boy generally, and while they are hired for low wages, they in a short time are able to do almost as much work as an expert tinsmith. This system is against the American boy, but so long as there is money in it for the bosses it

"This frade is not such a laborious one that it requires an unusual amount of strength. A tinsmith need not be as of the art decorator she is a mere acci- Randle Briggs, strong as a carpenter, blacksmith or dent of no account, and he would design John Davis, bricklayer, but he must have plenty of a pompadour boudoir for Lady Macbeth Henry Blalock. endurance. He ought to be versatile intellectually, because he is not a mere machine, but is often required to make entirely new things, which can only be done with a fair degree of inventive skill, besides an expert knowledge of the use of tools.

"A boy will never become a good tinsmith if he is not obedient and patient. He will have to do some simple thing over so many times that life will become very weary in the shop before he is set to work upon something that appears to be important to him. In the assortment shops a boy will first be taught how to use the shears. He will be given a lot of old scraps to cut up, and before his muscles get-used to the movement he will think that his arm will drop off. He will receive about three dollars a week on the start.

"The foreman watches the boy care fully, and if he does not take hold of the shears and other tools handily in a few days, he will probably remind him that he has made a mistake in his calling. Some boys are put at this and other trades by their parents who would make good clerks and salesmen, but never will be good mechanics. To accustom the boy to the use of the mallet and hammer, he is kept straightening old pipe. When he knows a little about tools and shows the proper spirit in doing his work, he is sent to the journeyman's bench to hold things for him, and in this way gets an idea of the practical use of tools. He may be kept at this for a long time, and this is the period that will test his patience.

"It is always a red letter day for the beginner when the foreman gives him a piece of metal and tells him to make a drinking cup. He has seen it done many times, but when he comes to cutting out the tin and getting it into shape his fingers seem to be all thumbs.. He wants to make a good cup, but his anxiety will knock it out of shape. When it is all brightly polished it is taken to the foreman for inspection. Nine times out of ten the beginner is told to take it home as a memento. He feels very happy, but he would not think so much of his work if he knew that the real reason that it was not taken by the foreman was that it could not be sold.

"The boy will soon find this out when the foreman keeps him making cups un-til he gets a perfect one. From a cup he goes to other things of minor importance, which he is kept at until he gradnally acquires skill. It depends upon the boy himself how much time he will waste before he becomes an expert. If he is civil and obliging the journeymen will teach him pattern drawing, and in this way the boy will learn how to block out the models of every kind of work and cut out patterns for himself.

"During the last thirty years there have been many changes in the tinsmith's trade. Machinery has taken the place of hand labor in the manufacture of nearly all utensils, but this has made no change in the tinsmith's condition. Organized labor has protected the workman. The principal machines in the assortment shops are presses giving the general outlines of manufactured goods, and lathes, which are used to perfect the lines of spinning. An important fact in the trade is the wheeling machine, which gives the bright polish and puts on the finishing touches. The pol-ishing used to be done by hammers on an anvil, but the wheeling machine can do better and more work. During the five years that a boy ought to spend in learning this trade he ought to become expert in the use of all the machinery, if he has had the proper instruction. A boy will learn the trade better in a shop than in a trade school."-NewYork Re-

Gentlemen, we have the handsomest line of fine dress Shoes in this market. Prices low. Give us a call and we will please you. More new dress goods to J. M. COBB. | ning!"—Harper's Bazar. arrive this week.

The Cobweb as a Styptic.

When Bottom was "translated" and

introduced to the attendants of Titania

he endeavored to ingratiate himself with

Good Master Cobweb by saying, "When

I cut my finger I will make bold with

you." To arrest bleeding the applica-

been a rural custom. Experience has

shown that the gossamer of which the

plication to an open wound it can never

Evidence of this was produced before

the Liverpool coroner recently touching

the death of Martha Roberts, who, fol-

lowing the timehonored custom, had

applied a cobweb to her wounded hand

to stop the bleeding. Blood poisoning

terminated, unhappily, in a fatal issue.

It is not a solitary case. The principles

of ascepticism have not yet become part

of the intellectual equipment of the

people, neither have its lessons succeed-

ed in overcoming prejudice.-London

A Matter of Opinion.

kins right along and he made up what

mind he had to get even. It took the

form of a brilliant and cogent conun-

drum, whose answer Dudekins thought

"I have a conundrum for you, Miss

"Ah," she replied, "what is it? Who

"I made it up myself," he a-sorted,

"Why are my clothes like the moon?"

"You may think," she said slowly, and

ping from under him, "it is because they

Leaves Used for Paper.

purposes very early by the Egyptians.

and probably by the Greeks. The Hin-

until within a few centuries. Even at

Asiatic trees, from their size and smooth-

ness, are admirably adapted for books.

If we may judge from the name "leaf"

being still applied to the paper of books.

we should imagine these leaves to have

been formerly the principal material in

art decorator, a curious confusion and

introversion of ideas has come to pass.

The owner must live up, dress up, to the

A woman's room should be her frame,

which completes and perfects the picture

out a qualm ruffling his serene self sat-

use.-New York World.

it fairly well.

Leaves of trees were used for writing

Fannie," he said, when he saw her next.

was locked in his manly bosom.

gave it to you?"

bridling somewhat.

"Indeed! What is it?"

began to look-triumphant.

She had been having fun with Dude-

infections disease.

In accordance with an Act of W F Satcher. tion of a cobweb to the wound has long the General Assembly, approved Chas W Salter, December 22, 1891, I hereby pub- C B Satcher, lish the names of the Taxable Jas Temples, web is composed forms a very useful Polls in the several School Dis- W A Thompson, Wesley Yonce, styptic, but a very fatal objection to its tricts of Edgefield county, as re- Henry Weaver, Andrew Yonce, use arises from the fact that as an apported to me by the Trustees of Patrick Wills; Jos Williams, be guaranteed as surgically clean, formsaid districts: ing as it does a net for insects and at the same time for the germs of many an

South Meriwether School Dis- L G Yonce. trict.-No. 18. WHITES.

Thos Lanham, J Thurmond, Jr. Archie Morgan, Jno A Horn, C M Horn. W H Boulware, W Cheatham, W M Horn, S J Corley, followed upon its application, and this Thos Foster, Elb't Mundy, Jr., J H Corley, W H Hammond, Jno Curry, Lawrence Covar, W S Lanier, John Boswell. HD Strom, Sam'l Garner, Lawt'n Whitlock, Sam'l Whatley, Ben Whitlock, E M Bunch, Fulton Horn, John Horn, James Barton, Jas Williams, D J Mealing, Wm Williams, Pickens Byrd,

Edw'd Carpenter, T T Hammond, Eman'l Sanders, S W Gardner, Sr, Jasper Holley, S W Gardner, Jr, Oliver Holley, W M Byrd, E J Barker, Elisha Glover, T H.Roper, Jas Turner, John Floyd, D M Glover, T E Harris, T M Glover, H H Townes, L W Reese, H L Bunch. She hesitated a moment and Dudekins | T Harley, C W Hammond. G W Medlock, W T Hudson, Dudekins somehow felt the sand slip-J P Delaughter,Jr J T Delaughter, have a man in them, and you have a Taylor Wright, J F Bunch,

Frank Geter, Jim Kilchrist, Chas Elam, Ryal Williams, Sam Elam, Gus Hardy, Henry Elam, Gress Walker, Dan Johnston, the present time books of leaves are not | Henry Quiller, uncommon in the south of India and the | Hanibal Harris, Alfred Cobb, island of Ceylon. The leaves of some Gus Johnson, Bill Newsome. Joe Samuel, Robert Morton, Henry Samuel, Gus Holstein, Jas Green. Johnnie Johnson, John Johnson, Jim Johnson, John Sullivan, Raw'n Robinson, Gus LaBorde, Freem'n FletcherIsam Wilson, Under the rule and inspiration or the Milligan Thomas, Ben Cummings, Lewis Fletcher, Elbert Muck, Instead of a-room being the reflection of Jack Nabrit, Chas Berry. the person who mostly lives therein. Chas Simkins, (which should make the sight of a room, Carrol Simkins, Taylor Whatley, even more than that of a person's friends, Geo Thomas, Wm Kenner, be a true index of character), the room Henry Johnson, Chas Timbecker, is now looked upon as the ruling guide. Peter Thomas, Sydney Hill, room; she must try to harmonize with Dennis Nabrit, Ephrian Taylor.

Handy KcKey, the room instead of her room being Dave Butler, brought into harmony with her. In Wash Holmes, Geo Ware. Wade Smith, fact, she is like a person who has bought | Mose Cook. a particular picture frame and must | Tom Cook, Circus Turner, strive to find some picture that will fill Alex Butler, Henry Johnson, Jake Brown, Tom Key, Coleman Morgan Bob Shultz, of her individuality; but in the schemes Frank Nichols, Josh Bland, Wylie Miller, Wm Whitlock, Ben Thomas, Si or a Greek music room for Becky Sharp, Kelly Vann, wherein to sing Yvette Guilbert's latest Absalon Mac Ben Thomas, Jr. Absalon MadisonWm Cummings, success to the Marquis of Steyne, with C Cummings, General Butler, isfaction. The genre atelier was one of Bob Sullivan, Nick Samuel. the modes of this craze for domestic Cook Davis, Wyle Morgan, Rich Morgan, decoration, which was perhaps the most | Geo Parkman, John Petty, ludicrous, when estimable souls who Dave Devore, knew no more of painting than a cat | Albert Grant, Bristol Samuel, Henry Garrett. Lewis Lanham, Jim Micheam,

Bill Cook,

Jack Childs.

Alfred White,

John Pressly.

Jim Morse.

Tom Bussey,

Taylor Mays,

Peter Quilla.

Doc Baker.

Will Cummings, Mike Kilchrist,

Wards School District.

Hamp Sullivan,

Elbert Samuel,

Alonzo S Horn,

Thos Fulmer,

Wade Franklin,

Preston Falmer,

Bland Jackson.

J H Johnson,

Peter Jones,

G Jones,

Levi Jones,

John Lott,

Martin Lott

John Martin,

Wm Mathis,

W H Moyer,

L A McGee,

SJ Neal,

. Jas Ouzts,

Peter McKinney,

Thos Merchant,

Henry Padgett,

G W Parish,

Chas Ryan.

M Rutland.

S Randall.

Elijah Rhoden.

C W Spence,

Madison Rhoden,

Mat Simkins, Sr.

Mat Simkins, Jr.,

Dred Simkins,

Henry Salters,

L Woodward,

J A A Williams,

John Rutland,

Adam Ripley,

Henry Coleman, Jesse Lott.

John W Coursey, Luther Lott,

John A Claxton, Sif Mobley,

Samuel Gibson, Dallas Palmer,

Sam Henderson, Wash Ready,

Lewis Hammond, A S Rhoden,

Elbert Howard, Oliver Randall

Jno Holsenbake, Perry Randall,

R J Holsenbake, John Randall,

Henry Simpkins, M Weaver,

Will Medlock, Flass Lewis,

B B Swearingen, Tallie Marshall,

Andrew Glaze,

Phil Cummings,

Harry Blocker,

Warren Glover,

does of a case of pistols thought it neces- Randall Key, sary to establish easels about their rooms, John Butler, and even went so far as to hang palettes Jim Roberson. ready "set" for painting on their walls. Mose Wooden, John Wooden, The Speed of Elevators. Ez Blalock, With the modern elevator almost any Ran Baskett, speed desired can be obtained; it all de- Mig Elam, pends on the power used and the dis- Jordan Talbert, tance traveled. In a building which has Geo Pendleton, a shaft of 250 feet a speed of from 850 to Geo Thurmond, 1,000 feet a minute can be obtained. On a rise of 150 feet it is easy to get a speed | Car'l Hammond, Nick Samuels, of 750 feet per minute with a weight of Si Butler, 1,000 pounds aboard the elevator. In Milledge Mays, Archie Moore, New York the fastest elevators are in Taylor Oliver, the Union Trust company's building on Andrew Walker, Chas Quilla, Broadway, near Wall street. They shoot | Sit Fanniel, up or down, carrying 3,000 pounds, at a General Thomas, Josh Quilla, speed of 600 feet a minute. When tested with lighter weights they have traveled | Mose Lemmons, John Green, Harry Williams, John Cummings, Paul Frazler.

Bas Sullivan,

Chas McCain,

Elijah Bruce,

P B Bush.

F H Bush.

J M Bush,

JS Bush,

Wm Bush,

Sam Bush

Jos Berry,

T L Cato,

D G Derrick,

R M Derrick,

L B Derrick,

P Gomillion.

Thos Gilmore,

Mercer Herrin,

Jos Hinnent,

R Hamilton,

A M Herrin,

Wm Herrin,

E Simkins.

W mammond,

Isaac Bush,

from 800 to 900 feet in a minute. But the average speed of elevators in office buildings in and around New York James Cook, is 300 feet a minute. It is best adapted for work, and experience has demonstrated that more passengers can be carried daily in a car going at that speed in the ordinary large building than any other. The increase in the size of elevators is in keeping with improvement in other directions.—Chicago Journal of

An Incident in an Engineer's Life. Far, far down the track is a dark spot, over which hovers a great cloud. The engineer sees it, hauls out his watch, glances at it, then resumes the business of looking out of the window. He was to meet an east bound freight at that point. John Boothe, He did not know if the switches were in Marshall Butler, Z M Lee, place; he did not know but the passen- Philip Cullum, F Lybrand, ger train would dash into that freight Geo Christie, and the death of many people follow. There was no way for him to know except that it was the duty of his fellow employees to see that the switches were right. He did not slacken his speed. Rapidly the huge mogul on the side Evans Anderson, Eldred Mundy, track loomed up. A roar and a dash Will Eidson, and No. 57 flew past the waiting freight, Thos Daniel, passing within three feet .-- Chicago

An Electrical Sunrise. A Twenty-third street theater has brought out an electrical sunrise. A Julius Daniel, curved screen, part of which is made of | John S Derrick, gauze, so that the light may shine Benj Day, Sr., through, extends around the stage, and | Benj Day, Jr., behind it is an elaborate system of incandescent lamps. The controlling apparatus is so graduated that fifty different degrees of light and shade can be produced, thus causing the sunrise to grow imperceptibly. Another use of the electric current made at the same Lewis Holmes, E H Rhoden,

bomb. A paper shell contains just enough powder to explode and make a flash. This is fired by electricity, while at the same moment another circuit controlled by the same key sets off a gun behind the scenes, which furnishes the necessary noise.-New York World.

place is in representing the explosion of | Thos Holmes,

A Cunning Child. "Oh, Tom, the baby is so sweet! Today he took off his shoe and threw it in Robert Hair, the fire, and when I told him that he | Michael Hair, was a bad, bad boy he only said 'Nah.'" | Thos Howard, "'Nah,' eh? Well, what do you think | Zell Hall, I'm made of-money? That's the second A Horn, pair he's lost in a week." "Oh, no, dear; it was the mate of the

one he tore to pieces." "Oh, that's different-isn't he cun A Sullivan, W S Satcher,

Cliff B Williams, Tillman Watson, Cleveland School District.

S W Scott,

Winfield Scott, Jas Watson,

J Weatherford,

Anderson Wyse,

James Wyse,

J D Williams,

- Waters,

Ransom Yonce,

Solomon Yonce,

C Addy, J B Miller, Corrol AnhamnerW C Mitchell J C Bedenbough, J C Mitchell, Jacob Black, Jos D Mitchell, T C Moore. W D Boland, Thos F Cannon, D W Oswatt, Jacob Caughman, W M Osvatt. Burt Pope, G M Corley, D W Cotney, Ben Pope, Hamp Ridgell Elsey Creed, Will Davis, Henry Ridgell, J M Rikard, John O Ergle, W P Rikard AL Ergle, DY Richard, H E Ergle, John Sandsford. I P Ergle, T F Ethridge, . E W Shealy, JE Shealy, Alex Ethridge, Mat Ethridge, Ben Ethridge,

H S Shealy, W M Shealy, Wesley Ethridge, T W Shealy, M Ethridge, Sr., Press Shealy, Squire Ethridge, J C Snelgrove, Wess Ethridge, M P Snelgrove, J W Stone, W H Hair, F W Trotter, Ely Hayse, M P Trotter, L Henderson, Dr P W Hight, Henry Trotter, W Simps Jones, Ben Wadkins. L E Warren, Rich Knight, Geo Watson. Geo Marshall. M M Matthews, Henry Wise, Joe McCarty, Sam Wise, Pickens Monty, Wesley Wise,

Zoar School District. Ed Mobley, J N Mack, A L Thrailkill, T L Mack, Bill Thrailkill, Jas Dyer, John Yarbrough, Jack Clary. Wm Ramey, Ralph Grant, A Coleman, W W Satcher. Joe Harris, S Coleman, A J Coleman, Jr. John L Sample, T F Coleman, B F Sample, Jr., Mat Coleman, Dan Triplin, Tom Perry, Simeon Rushton, Amos Herlong, Walter Bush, R P Coleman. Jas Smith, John Mack, J A Rushton, Andrew Perry. Benson Rushton, Frank Sybert, Tillman Dozier, A Anderson, Peter Hill, R Butler, Charlie Butler, A J Gardner, Fed Washington, R C Griffith, R L Ramey, Pink Wells, Edwin Cromley, Jeff Gillion, John Griffith, Guy Harris, S P Coleman, Ben Coleman, Lowden Butler. Geo Barnes, Joseph Triplin, Jas Bledsoe, Mat Cromley, C E Plunkett, Geo Vance, Walton Mack, Hamp Chapman A B Cromley, Henry Hazel, Yancy Duffie, Hil'y Triplin, Jr., Charlie Harris,

Joseph Edwards, J D Wills, South Mobley School District. Tillman Watson, B W Jones, Svat Burden. A B Hallman. Robert Bartley, John West. JE Mack, Willie West, Jno Funderberg, Jake Funderberg, Geo Weaver. Stan Funderberg, O Roberson, Geo Roberson, JD Hadwin, Cæsar Harris, A R Corley,

J D Corley, Spencer Bell, Ben Mobley, Austin Clark, Wm Turner, Henry Gilland. Robert Gilland, Jas Turner, D A Simons, D W Harris, D J Jones, Davis Simons. John Boatwright James Simons, W H Woodward, J M Smith, Bennie Smith. W L Winn, J W McCreight, J P Roton, Hence Coleman, J Ridlehoover. Walter Foy, Callie Lagrone, Joe Workman, Chesley McGee, W Williams, S H Quarles, W A Holmes, H C Watson, J G Mobley, Lee Rhoden, D P Matheny, A R Eidson, Love Milton, J. W Taylor, John Kemp, DP Bodie, C W Satcher, Henry Bledsoe, Eddie Satcher, Rufus Bledsoe, B Rushton, Sr., N N Little, B Rushton, Jr., J H Lewis, H S Godman, B F Rushton, M R Wright, Henry Forrest, Sam Padgett, D J Bruce,

Joe Cocheroft, J W Hair, Stan Rodgers, E G Pou, T S Wright, Zed Pudgett, -Blue, Jas Denny, J L Martin, M M Wright, COLORED. COLOBED. Warren Carter, Bill Davis. Sherman Ross, Ross Jones, John Butler. Rich Burket, Mot Padgett, Jim Reams, Geo Washington, Seaw'd Hopkins, Alph Ready, Butler Simons, Jeater Ross, F Daniel, Aaron Wilson. Mose Berry, Henry Manuel, Jerry Isaac, Jim Bledsoe. Paul Mathis, Lem Retherford, Chas Simkins, John Gomilion, Yancey Oliver, Mack Daniel, Joe Samuels, Chas Powers, Frank Butler, Cape Inabinet. John Daniel, Elbert Harris, Sim Daniel, Ed Martin, Dock Pope, Henry Moses, Tom Valentine, Brown Johnson; Dan Toney, Peter Holmes, Wm Banks, Berry Butler, Lewis Gooden, Ross Anderson. Joe McCarty, Tom Broadnar, Eliot Culbreath Joe Butler, Henry Lake,

Gen'l Johnson. Malon Gray, G Smallwood, Jim Anderson, Balus Harris, Harry Harris, Jim Preston, John Johnson, Ross Harris, Henry Jones, Smith Harrison, Lawrence Jay, Dave Townsend, Aaron Bausket, Jack Williams, Andrew Jay, Jim Miles, Mose Daniel, Milton Andrews, Ab Townsend. Willis Daniel, Calvin Watson, Eldred Watson, Jesse Simkins, Ned Herrin. Rubin Pou, Arthur Ross, Munk Williams, Will Padgett, Ransie Jay, Edgar Padgett, Lawrence Daniel

John Goodwin, Milton Daniel, Simon Goodwin, In the above list it is not improbable that the School Trustees have omitted some names

All suchomissionsl shall be glad to have reported to me or to the Jas Weatherford, Trustees, that they may be properly entered on the tax duplicates. Names in the other School Districts will be published when they are handed in.

BUYING PICTURES.

REPORTER CHATS WITH SEVERAL WELL KNOWN ARTISTS.

The Painters Pretty Generally Agree That One Should Buy the Paintings Which Please Him-Judgment Is Capable of Cultivation and Will Improve. "How do people buy pictures?" Colin Campbell Cooper repeated. "Well, I

suppose the majority of collectors consult the advice of a dealer or some artist, and yet there are those, not pretentious connoisseurs, either, that know a good thing when they see it, and evince unusual wisdom in their purchases. To some, however, self reliance in investing on a large scale in paintings has proved rather a disastrous experiment. The other day a collection made by a man thirty or forty years ago was sold. There was hardly half a dozen good things in it, simply because he bought and he did not know what he was getting.

"Art in this country is gradually waking up. Perhaps the Centennial might be called the American Renaissance. We know infinitely more about art than our grandparents did, and with opportunities increasing from year to year it is fair to suppose our children will show a still more marked improvement in taste. Greater facilities for traveling have done much to bring about a change in our little world, and the tendency of our art is rather toward the cosmopolitan than provincial. Naturally, time is required to educate the public taste along artistic lines.

"I think people will buy more pictures when they understand painting is not an accomplishment merely a pleasure to the eye, but that it is a part of education, of civilization. It will require time to realize this. Exhibitions are visited and the majority like to look at pictures with an admiration rather ephemeral. When the picture is out of sight the impression is gone. With a general diffusion of art paintings will be bought not solely because they appeal to the senses, to personality, but for their artistic qualities; not simply because the subject illustrated is rather a pretty idea, but because the work is technically a good art production." Stephen Ferris said: "The world is full of good pictures to be bought for rea-

sonable prices, but unfortunately many thousands of dollars, many fortunes, are spent for nonsense, while good work remains unsought and unbought. Common sense is happy capital in picture buying as in any other business. One can hardl provide a set number of rules to be observed in buying. Many books have been written on military science, yet the world has seen comparatively few fine generals. Judgment rules the world, and in picture buying one person is more successful than another because a spirit of superior intelligence dictates his purchases.'

Thomas Eakins would like to have and appeal to their taste. they must have some one else's advice. Well, if they start with bad art, perhaps before long they will come to the good. Let people buy what they want."

ditor the names of all taxable polls in their respective districts, and said Auditor shall enter the same upon the tax duplicate to be furnished the County "I have not thought much about buy ing pictures," said Mr. Frederick Waugh. 'We artists are more chiefly concerned in trying to sell them. It is the privi-

lege of the artist to paint pictures which appeal to people; which they understand and want to have for their own. But he should have a high standard, and he cannot succeed if he lower it to cater to the popular taste. He is fortunate if in working out his ideas he pleases the public and vet does not lose his independence nor forfeit his originality. His work may be appreciated by large numbers, but it is always certain that some few will recognize his endeavor and will want to buy it.

"In the Old World art is accessible to all. The Luxembourg and the Louvre are filled permanently with the masterpieces of all ages, the best that have been done. There, too, the spirit of union is strong among artists. They gather together and talk of everything pertaining to the art world, consequently they live entirely in a congenial climate and they grow and develop in an essentially art atmosphere. Impressionism? Yes, this is the great word nowadays. Many have an idea that it is a synonym for vaguely treated and partially unfinished pictures. Impressionism claims to record facts as observed by the artist. Sincerity to nature is its aim. After all, there is nothing so beautiful as truth, and the nearer we get to it, as we find it in nature, the

better artists we are." "Many Americans buy pictures," Mr, F. de B. Richards responded, "because they have accumulated money, and pictures are the proper thing to have. Generally they know very little about it, and a dealer does the work for them. If people purchase pictures to flatter their vanity, let them spend big sums and buy high priced pictures. If they buy for pleasure, let them buy what interests them. I remember meeting Edwin Forrest after a sale. 'I've bought a picture,' said he. 'They told me not to do it, because very likely it is not original. But it pleases me, and I should buy it if it were by somebody I never heard tell of.' A picture pleasing to the eye is a source of education for the time being at least. Adverse criticism may lead a man to scrutinize it and study it more closely than if he had bought one

he did not like half so well." "I think I should be inclined to buy what I liked personally," was the opinion of Edwin Swift Balch, "not forgetting that the pictorial qualities should not be lost sight of in the desire to get a pleasing subject. Good handling, the proper placing of values and meritorious color, allied to a sympathetic subject, will tend to keep our interest in a painting alive."-Philadelphia Times.

The oldest mine, which is now worked as a copper mine, is in the Musashi province of Japan. It was opened 1,183 years ago.

When Sedan Chairs Were Introduced. Sedan chairs were first used in England by the Duke of Buckingham during the reign of James I. The first chair aroused much indignation among the people, who said that men were being used to do the work of beasts, but later on they became very fashionable.-Har per's Young People.

Do You Appreciate The advantage of buying always from a clean, fresh stock of goods? If you do, you can have that advantage buying snoes, slippers and hats from Mulherin, Rice & Co., Augusta. Prices are lower than the lowest. The Spring is Upon Us,

nice line of Spring Calicoes, Ging-New Orleans. Call and examine tnem. Very truly, W. H. TURNER & Co.

Woman's Dainty Underwear. Just what sort of underwear to assum is one question that troubles the average woman very much. She doesn't wan to wear so much that it will be bulky and she doesn't want to wear too little for fear she will catch cold. She tries first one and then another shaped gar ment, and the wise woman is she who having at last hit upon that which is most comfortable, makes it most dainty and assumes it for good. Very little linen is used nowadays for one's lingerie the preference being given to cambric Victoria lawn, nainsook or percale. The last is noted with tiny dots or wee flow ers in pink, blue or lavender upon the white ground. Then when the garmen is finished the edges have a triple scal lop or a sharp point embroidered in cot ton of the same color as the figure. This material, with its simple finish, is liked for sack shaped chemises, for night

if ever, used for skirts. The fancy for silk nightdresses still exists, but as there always have been women who would wear nothing but th clear white lawn or nainsook, and as these women are many, the makers of underwear are specially catering to them. Very much more fine work, that is, handwork, can be put upon a nain sook gown than upon a silk one, and th needlewoman can make more fine tucks fancy stitches, gatherings, hemstitch ing and drawing of threads than ever would seem possible.-Mrs. Mallon in Ladies' Home Journal.

The Bayeux Tapestry. Tapestry was brought into general us in western Europe, with many other elegancies of life, by the Moors of Spain. The oldest known specimen is the Bayeux tapestry, an epic in embroidory, carefully treasured for centuries in the cathe dral of Bayeux, and now preserved in the hotel de ville of that place. Miss Strickland says of this piece of work:

most wonderful achievement in the gen tle craft of needlework that ever was executed by fair and royal hands." It was done by Matilda of Flanders wife of William the Conqueror, and the ladies of her court. It is a coarse linen cloth, 214 feet long and 20 inches wide on which is worked in woolen thread of various colors a representation of the invasion and conquest of England by the

"It is keyond all competition the

Normans. It contains the figures of about 625 men, 200 horses, fifty-five dogs, forty ships and boats, besides a quantity of quadrupeds, birds, trees, houses, castles and churches, all executed in the proper colors, with names and inscriptions over them to elucidate the story. It is a valuable historic document, as it gives a correct and minute portraiture of the Norman costumes and their manners and customs.-Woman's Work.

Why He Desired a Cannon. It is related that an Indian chief onco approached General Crook and wanted to borrow a cannon. "Do you expect me to loan you a cannon with which to kill my soldiers?" the old veteran inquired. "No," the chief replied; "kill soldiers with a club; want cannon to kill cowboys."-Cor. Topeka Capital.

To School Trustees.

Section 1 of an act of the Legislaure, approved Dec. 22, 1891, reads as

Be it enacted by the Senate and House of Representatives of the State of South Carolina, now met and sitting people buy pictures that please them in General Assembly, and by the au-and appeal to their taste. "The major thority of the same, That the trustees thority of the same, That the trustees ity are afraid to buy what they like; of the several school districts in the county shall report to the County Auditor the names of all taxable polls in Treasurer. That said names so furnished shall be published annually in a newspaper published at the county seat once a week for three consecutive weeks, and where there is no paper published at the county seat, then in some other paper having general circulation in the county.

Under and by virtue of the authority conferred by said section I call upon School Trustees of all the school districts in Edgefield county to make to me at once a full and complete list of persons in their respective districts who are liable to poll tax.

J. B. DAVIS, Co. Auditor.

MANLY TIMMONS, DENTAL SURGEON. Office over Bank of Edgefield.

Hours from 9 a. m. to 4 p. m.

Bourbon ines, Rγ

Liquors 0 Corn an Q Cigars,

- AGENT FOR -

The MUTURAL LIFE INSUR- on application. ANCE CO., of New York. The largest and best Lafe Company L. A. GARDELLE, DruggIST in the world.

Agent also for the following Fire Companies:

HOME, of New York. GREENWICH, of New York.

burg, Germany. LANCASHIRE, of Manchester,

And we are receiving this week a

CO., of Hartford, Conn.

Will this hit the mark? We are headquarters for \(\alpha \) everything in the line of Lumber, Sash, Doors, dresses and for drawers. It is seldom Blinds and Variety in Ornamen= our product is tal wood limited only by work. the wants of our

> Augusta Lumber Co., AUGUSTA, GA.

We aim for your orders.

Let us send you prices.

ARE LOOKING

customers.

POPULAR PRICED, STLISH, WELL MADE We with all sincerity recommend you to call when in Augusta, and see the immense stock of

I. C. LEV 1 & CO., Tailor Fit Clothiers. AUGUSTA,

GEO. R. LOMBARD & COMP'Y

MACHINE, BOILER and GIN WORKS MILL, ENGINE and GIN SUPPLY HOUSE. AUGUSTA, Is the place to get Machinery and Supplies and Repairs at Bottom

50 New Gins and 62 New Engines in stock. If you want a First-Class COTTON GIN at Bottom Prices write for a New Catalogue and Reduced Prices of IMPROVED AUGUSTA

COTTON GIN. See the extra fine recommendations of last year's Mention THE ADVERTISER when you write.

OUR MOTTO, "QUICK SALES AND SMALL PROFITS."

AUGUSTA,

HICKORY AND TENNESSFE

BUGGIES, ROAD CARTS,

HARNESS TRUNKS, VALISES, BUGGY PAINTS

VARNISHES, SHOE FINDINGS FACTORY, \ 914 Jones St.

Chester....

Winnsboro.

" Savannah..

NORTHBOUND.

Charleston.

" Augusta...

Graniteville

Johnston...

Winnsboro.

Chester....

Trenton.... 2.00 "

Rock Hill .. 8.07 "

Ar Columbia.. \ \\ \frac{4.00 " 10.40 "}{4.10 " 10.50 "}

Charieston. 11.20 " 10.05 "

Ly Savannah.. 8.00AM 6.40PM

8.08

6.30 " 6.30 "

6.00 4

8.52 4

2.03 "

3.05 " 9.20PM

1.00PM 7.00 " 1.32 " 7.55 "

6.30 " 1.23 "

Salisbury... 9.55 " 8.36 "10.34 "

" Greensboro. 11.38AM 10.30 "12.00 "

Ar Richmond.. 7.40 " 5.30pm "Washington 10.25 " 9.46 " 8.38am

"Baltimore.. 12.05pm 11.35 " 10.08 "
"Philadelphia 2.20am 3.00 " 12.35pm
"New York.. 4.50 " 6.20 " 3.20 "

(949 Broad St., REPOSITORY,

THE BEST, CHEAPEST, AND MOST RELIABLE HOUSE Richmond & Danville Railroad Co.

SOUTH CAROLINA DIVISION. Condensed Schedule, in effect January 17, 1892 Trains run by 75th Meridian Time. Free information given to all | Ves.Lim | No. 27. | No. 9. | No. 11. | Daily | Daily. | Daily. Edgefield people about paints and southbound.

Lv New York.. 4.30pm 12.15nt 4.30pm "Philadelphia 6.57" 3.50am 6.57" About How to Paint Their Property Baltimore... 9.45 " 6.50 " to the best advantage. Write or " Washington.12.00 " 11.10 " 11.20 " "Greensboro... 7.09 " 10.25 " 10.20 " call on me for all you want to know about it. I carry a large line of Salisbury ... 8.28 " 12.28 AM 12.05 PM Ar Charlotte 9.35 " Rock Hill ... 3.03 "

MATERIAL of every description. Ar Columbia } White Lead, 60¢ gallon "Johnston... Lin Seed Oil, Five gallon lots - - . 55¢ " Trenton.... " Graniteville Ar Augusta...

Ready Mixed Paints, 18 or 20 different shades. A nice article at \$1.15 per gallon, as good as some sold at much higher prices. Beautiful Stains for wood work.

Alabastine for Walls. FLOOR PAINTS. Cards with colors descriptive, etc.,

of any of the above mailed free

Ar Charlotte. . \ \ 8.00 " \ 8.20 "

- AND DEALER IN -Paints & Painters Material 612 Broad Street,

AUGUSTA. - GA

JOHN WARE TONSORIAL ARTIST.

S. C. EDGEFIELD, - -

Hair-Cut guaranteed. Curtain Poles. We are closing out those lovely brass Notice.

CONFERENCE of friends of the A Reform or Tillman party will be held at Edgefield on the second Monday, July 11, at 10 o'clock a. m., to consider matters of importance pertain-ST. PAUL-GERMAN, of St. Paul, Up stairs over E. J. Norris's store. ing to the campaign. It is desired that one or two repre Satisfaction in a Shave and a sentative reformers from the bounds of

each club in the county shall attend J. M. GAINES. W. H. YELDELL,

R. B. WATSON, W. H. TIMMERMAN,

HAMBURG-BREMEN, of Ham-

MECHANICS and TRADERS, of

TRAVELERS ACCIDENT INS. | We are closing out that 20% each. W. H. Turner & Co.